NEGATIVE AMES TESTS OF EPOXIDE FATTY METHYL ESTERS DERIVED FROM HOMOLYSIS OF LINOLEIC ACID HYDROPEROXIDES* H. W. GARDNER and C. G. CRAWFORD Northern Regional Research Center, Agricultural Research Service, US Department of Agriculture†, Peoria, IL 61604 and #### J. T. MACGREGOR Western Regional Research Center, Agricultural Research Service, US Department of Agriculture, Berkeley, CA 94710, USA (Received 9 June 1982) Abstract Five isomeric epoxyhydroxyene and epoxyoxoene fatty esters derived from homolytic decomposition of linoleic acid hydroperoxide were tested for mutagenicity by the 'Ames' top-agar incorporation method using S-9 mix derived from livers of male rats pretreated with Aroclor 1254. The epoxide fatty esters tested methyl trans-12,13-epoxy-erythro-11-hydroxy-cis(trans)-9-octadecenoate and methyl trans-12,13-epoxy-threo-11-hydroxy-cis(trans)-9-octadecenoate (each composed of approximately $80^{\circ}_{\circ \circ}$ cis-9-ene and $20^{\circ}_{\circ \circ}$ trans-9-ene), methyl trans-12,13-epoxy-9-oxo-trans-10-octadecenoate and methyl cis-12,13-epoxy-9-oxo-trans-10-octadecenoate had structural characteristics similar to certain potent mutagens. However, these esters were not mutagenic in Salmonella typhimurium strains TA100, TA98 or TA1537 at concentrations up to $2000 \ \mu g$ test plate. Under the same test conditions, the methyl ester of hydroperoxy linoleic acid, from which these epoxides were derived, was weakly mutagenic in strain TA100 and possibly also in strain TA98. #### INTRODUCTION Epoxides are produced as secondary products of lipid oxidation, and some of these fatty epoxides are vicinal to hydroxyl and olefinic groups. Such highly substituted fatty epoxides comprise an important group of compounds found in autoxidation mixtures as well as in biological systems (Gardner, 1980). Epoxides as a class are potential alkylating agents and some are known to be mutagenic (Andersen, Kiel, Larsen & Maxild, 1978; Greene, Friedman, Sherrod & Salerno, 1979; Ortiz de Montellano & Boparai, 1978; Thompson, Coppinger, Piper et al. 1981; Voogd, van der Stel & Jacobs, 1981; Wade, Airy & Sinsheimer, 1978; Wade, Moyer & Hine, 1979). The possibility that fatty epoxides may also be mutagenic has been suggested by Mead (1980). Mutagenic epoxides are often activated in a way that facilitates reaction with a basepair residue of DNA, usually through nucleophilic attack on the epoxide. Among the known examples of such transformations are reactions of the guanine base pair with benzo[a]pyrene-7.8-dihydrodiol-9,10-oxide (Jeffrey, Jennette, Blobstein et al. 1976b), with 7.12-dimethylbenz[a]anthracene-5.6-oxide (Jeffrey, Blobstein, Weinstein et al. 1976a) and with the putative 2,3-oxide of aflatoxin B₁ arising from metabolic activation of aflatoxin B₁ (Essigmann, Croy, Nadzan et al. 1977). Such mutagenic epoxides are characterized by vicinal substituent group(s), which presumably cause the epoxide to be electron deficient and thus more susceptible to nucleophilic attack. In this communication we demonstrate that several epoxides derived from the decomposition of linoleic acid hydroperoxide are not mutagenic as determined by the method described by Ames, McCann & Yamasaki (1975). ## EXPERIMENTAL Preparation of epoxide fatty esters. Epoxide fatty esters were produced by radical decomposition of 13-hydroperoxy-cis-9-trans-11-octadecadienoic acid (linoleic acid hydroperoxide) followed by methyl esterification of the epoxide fatty acid formed. The mechanisms of formation of these compounds are discussed in detail elsewhere (Gardner & Jursinic, 1981; Gardner & Kleiman, 1981). Two separate procedures were used to produce the fatty ester epoxides and five of the major products were isolated for mutagenicity testing. In the first preparation procedure, 470 mg 13-hydroperoxy-cis-9-trans-11-octadecadienoic acid (99 + %) ^{*}Presented at a workshop on "Lipid Oxidation, Vitamin E, Selenium and Carcinogenesis" sponsored by the National Cancer Institute and held at Rockville, MD, on 15-16 September 1980. [†]The mention of company names or trade products does not imply that they are endorsed by the US Department of Agriculture over other firms or similar products not mentioned. Abbreviations: DMSO = Dimethylsulphoxide: HPLC = high-pressure liquid chromatography: NMR = nuclear magnetic resonance: TLC = thin-layer chromatography. pure) was prepared by soya lipoxygenase (EC 1.13.11.12) oxidation of linoleic acid (Gardner, 1975) for homolytic decomposition with a cysteine-FeCl₃ catalyst (Gardner & Jursinic, 1981). The following isomeric epoxide fatty methyl esters with the epoxide located exclusively at the 12,13-carbons (Fig. 1) were isolated as described by Gardner & Kleiman (1981): trans-12,13-epoxy-erythro-11-hydroxy-cis (trans)-9-octadecenoate (I), methyl trans-12,13-epoxythreo-11-hydroxy-cis (trans)-9-octadecenoate trans-12,13-epoxy-9-oxo-trans-10-octadecenoate (III), methyl trans-12,13-epoxy-9-hydroxytrans-10-octadecenoate (IV) and methyl cis-12,13epoxy-9-oxo-trans-10-octadecenoate (V). Compounds I and II were approximately 80° cis-9-ene and 20° trans-9-enc. Because product IV was largely lost by solvolysis, this compound was obtained by reduction of a portion of I by NaBH₄ in methanol at 0°C. The reduced ester was extracted from the reaction mixture into CHCl3 by addition of CHCl3 and water to form the mixture CHCl₃ CH₃OH-H₂O, 2:1:1 (by vol.). Preparative TLC using hexane-ether, 1:1 (v/v) was used to purify the reduced ester. The purity of the isolated esters was assessed by analytical TLC, and the identity was confirmed by NMR and optical rotatory dispersion. With the second isolation procedure, larger quantities of epoxide esters were obtained from 1.9 g linoleic acid hydroperoxide, as described by Gardner & Crawford (1981). Since the hydroperoxide was com- Fig. 1. Structures of fatty ester epoxides tested: (I) methyl trans-12,13-epoxy-erythro-11-hydroxy-cis(trans)-9-octadecenoate; (II) methyl trans-12,13-epoxy-threo-11-hydroxy-cis(trans)-9-octadecenoate; (III) methyl trans-12,13-epoxy-9-oxo-trans-10-octadecenoate; (IV) methyl trans-12,13-epoxy-9-hydroxy-trans-10-octadecenoate; (V) methyl cis-12,13-epoxy-9-oxo-trans-10-octadecenoate. Compounds I and II were each approximately $80^{\circ}_{\circ \circ}$ cis-9-ene and $20^{\circ}_{\circ \circ}$ trans-9-ene (the latter structure is not shown). Because the epoxides were derived from homolytic decomposition of the soya lipoxygenase-produced 13-hydroperoxide of linoleic acid, the 13-carbon of the epoxide was chiral as shown. posed of a mixture of 85°_{0} 13-hydroperoxy-9,11-octa-decadienoic acid and 15°_{0} 9-hydroperoxy-10,12-octadecadienoic acid, the epoxide position of the esterified products reflected the same ratio. Thus compound III consisted of 85° methyl trans-12.13-epoxy-9-oxotrans-10-octadecenoate and 15° methyl trans-9,10epoxy-13-oxo-trans-11-octadecenoate. These positional isomers, which differ only in the way the functional groups are situated in relation to the fatty acid carbon chain, are so similar in their chemical and physical properties that they were not completely separable by chromatography. Therefore each fatty ester epoxide was isolated as an 85:15 mixture. The esters prepared in this way were purified by column chromatography followed by HPLC, using the procedure previously reported by Gardner & Crawford (1981). Portions (15-20 mg) of epoxyhydroxyene and epoxyoxoene esters were purified by HPLC with 6 and 4% acetone in hexane, respectively. After HPLC separation, the isolates were washed according to the procedure of Folch, Lees & Sloane Stanley (1957). Compound IV was prepared as described above. Fractions that contained minor impurities, as assessed by analytical TLC, were purified further on preparative TLC plates developed in hexane-ether, 3:2 (v/v). Mutagenicity tests. Quantitative plate tests using the top agar overlay technique described by Ames et al. (1975) were used. Three histidine-dependent mutants of Salmonella typhimurium (TA100, TA98 and TA1537), obtained from Professor B. N. Ames, served as test strains. The S-9 microsomal fraction was prepared from Aroclor 1254-induced male rat liver as described by Ames et al. (1975) and was used at a level of 100 µl S-9/ml of S-9 mix. Test materials (compounds I–V above and the methyl ester of 13-hydroperoxy-cis-9-trans-11-octadecadienoic acid) were dissolved in dimethylsulphoxide (DMSO) and were added to top agar in a volume of 0.1 ml. Revertants obtained were confirmed by subculturing on histidine-free media. Stability study. To confirm the stability of the epoxide fatty esters in DMSO, unused portions of the DMSO solutions used for the mutagenicity tests were stored at -10 C for 2 months and then extracted for analysis. One part DMSO solution was added to 20 parts CHCl₃-CH₃OH-H₂O, 2:1:1 (by vol.) and the CHCl₃ layer containing the test epoxide was washed three times with water prior to analysis by TLC and NMR. The epoxide fatty esters recovered in this way were found to be unchanged. ## RESULTS The epoxide fatty esters were not mutagenic to the histidine-dependent Salmonella typhimurium strains used in the test (Table 1). The number of revertants per plate was not significantly greater than the control even when the epoxide fatty esters were tested at the 2000-µg level. Since there were no significant differences in the results regardless of the method used to obtain the fatty esters, test results obtained with compounds from both of the isolation procedures are included in Table 1. The pure positional isomers were tested up to the 1000-µg/plate level, except for compounds I and V which were assessed up to 500 µg/plate. The material isolated from the large-scale prep- Table 1. Mutagenicity tests of methyl esters of epoxide fatty acids using Salmonella typhimurium strains TA100, TA98 and TA1537 | | | | <u> </u> | | | Š | No. of revertants plate | ants plate | 91 | | | | | | |------------------|-----------|--------------|------------------|----------|----------|----------|-------------------------|-------------|----------|----------|----------|--------------|------------|------------| | Test compound* | | | TA100 | 100 | | | | /I. | 1A98 | | | TA1537 | İ | | | μg plate) | | 6-S- | <u> </u>
 | | 6-S+ | | 6-S - | 6 | 6-S+ | 6- | 6-S - | 6:1 | ¥

 | 6-S+ | | 1 2000 | | | 601 | | | 152 | } | 27 | | 32 | | v. | | S | | 500 | 162* | 130 | 9. | | 120 | 137 | 56 | 33 | 46 | 14 | 7 | - | 7 | × | | 30 | 071 | | | | | | | | | | | | | | | ν, · | <u> </u> | | | | | | | | | | | | | | | | ********* | <u> </u> | 7 | | 671 | 140 | æ. | 72 | 44 | 45 | × | 9 | 15 | 7 | | 11 2000 | | | 133 | | 1.73** | 1450** | | 9 | 1915 | 200 | £±0,5'9 | \$\$()()\$5 | | 2 | | 1000 | 08.1 | 001 | 3 | | (() | 7 | <u>×</u> | 2 | 41 | <u> </u> | v | c | = | x c | | 900 | - | 2 | × | | <u> </u> | 124 | 2 | 30 | F | × | `, | 7 | 2 | 9 | | 001 | 091 | | | | | ! | | | | i | | | | | | 01 | <u>z</u> | | | | | | | | | | | | | | | ‡0 | (+ -) | (133) | (124) | | (129) | (140) | (38) | (22) | (44) | (45) | (8) | (9) | (12) | (7) | | | (6.1.6) | | ř | | (1725)** | (1450)** | | | (1915)** | (1825)** | **(05.9) | **(O)X(C) | | , | | 7000 | | : | Ç | | | ×c | ; | 4 | | 27 | | ~, | | ۲۱ | | 000 | Ξ | × | 2 | <u> </u> | | | 35 | 9 | 48 | - 6 | 91 | 1, | ج
 | r | | 00% | | į | ć | | | /= | , | × | | 67 | | c. | | , | | <u>(S)</u> | 0.7 | <u>9</u> | | 1.74 | | | <; Z | | 4 4 | | 0/2 | | د ع | | | ÷0 | 921 | 151 | (174) | 147 | | (140) | 7, 2 | (7.7) | 44 | (45) | : = | 19) | ~ " | (7) | | PC\$ | - | 2500** | | **0761 | | (1450)** | ì | (-) | **5861 | **(5581) | **5/61 | (3800)** | - | Ξ | | :-
≥ 1 | | | 729 | | | ₩96 | | 70 | : | 33 | - | . | | J 4 | | 0001 | 17.3 | 12.5 | | 160 | | : | 36 | | 36 | | 11 | | 10 | | | 9005 | | | 116 | | | 136 | | 20 | | 33 | | - | | 5 = | | 90 3 | 7.7° | \$21
\$21 | | 144 | | | 56 | | 38 | | 7 | | 7 | | | 9 | 18. | <u> </u> | • | 167 | | | 56 | | 15 | | 0/ | | 13 | | | **C | (176) | (154) | [7] | (147) | | (140) | (52) | (27) | (43) | (45) | Ê | (9) | (13) | (2) | | F. 80 | | (5200)** | | **(0+61) | | (1450)** | | | (1935)** | (1825)** | (1975)** | (3800)** | | ļ | | 0007 | | ; | \ \ . | | | 146 | | | | 35 | | ۳. | | 2 | | 200 | - 13 | 130 | Ξ | | 135 | 162 | <u>%</u> | 27 | 45 | 48 | = | 6 | ≘
 | ∝ | | Σ. ν. | | | | | | | | | | | | | | | | 0 **0 | (114) | (133) | (124) | | (139) | (140) | (38) | (27) | (44) | (45) | ŝ | (9) | (2) | (7) | | PC∖ş | (623)** | | | | (1725)** | (1450)** | | ` | (1915)** | (1825)** | **(0£9) | (3800)** | <u> </u> | | | | | | | | | | | | | | | | | | Hompounds 1 - trains 12.13-epoxy - extrains 9-octadecencate. However, trains 12.13-epoxy - three lity droxy extrains 9 octadecencate. However, trains 10-octadecencate. Works - trains 12.13-epoxy 9-thy. droxy-trans-10-octadecenoate, V = 13-17,13 epoxy-9-oxo-trans-10-octadecenoate, Prostive control (PC) were, for strains 14100 and 1495 - 8.9, adatovin B₁ at 0.35 or 0.5 ig plate; for 14100 - 8-9. Amtroquimoline-N oxide at 0.05 or 0.1 ig plate; for 14153 - 8-9, adatovin at 100 ig plate. Colonies were not histidine-independent when subcultured and are therefore not true resertants (Negative controls, 0.1 ml dimethy/sulphoxide plate Values for all negative controls and, where tablazed, for test compounds are means of duplicate determinations, other values for test compounds are single plate determinations. Education of more than one value for one assay indicates that separate control values are gooding were grouped so that positive controls for both strain and \$9 activation were included in each. Control values are given in parenthesis when they were repeated for notices are given in parenthesis when they were repeated for Cirowth inhibition of background lawn Single asterisks mark values exceeding the concurrent control by more than P., confidence feed least significant difference (LSD_{0.01} - train ms (where the rational to the number of control data pairs) are sold cash control pairs. Double asterisks mark values differing by more than LSD_{0.01} - LSD_{0.01} leads LA(01 - 5), As (n - 7); TA(01 - 5), As (n - 4), TA(157 5) compounds tested in groups. aration, which contained the mixed positional isomers, was used for the $2000-\mu g/p$ late tests as well as for the lower levels. At the higher dose levels, the growth of the background lawn that subsists on the traces of histidine included in the media was inhibited in some cases, as indicated in Tables 1 and 2. Methyl trans-12.13-epoxy-9-hydroxy-trans-10-octadecenoate and methyl 13-hydroperoxy-cis-9,trans-11-octadecadienoate were the most inhibitory. Of the five epoxy esters tested, the 12,13-epoxy-9-hydroxy-10-ene fatty ester (IV) was the most susceptible to solvolysis and NIH shift reactions of the epoxide (Gardner & Kleiman, 1979). In contrast to the results with the epoxy fatty esters, the hydroperoxide itself, methyl 13-hydroperoxycis-9,trans-11-octadecadienoate, was not only toxic to Salmonella but also weakly mutagenic (Table 2). Although the epoxide fatty esters in this study were readily solubilized by DMSO and did not appear to separate into globules in the overlay, we tested the esters after sonication with Tween 20 according to Yamaguchi & Yamashita (1979). The results we obtained after sonication (data not shown) were similar to results using DMSO solubilization. On the other hand, methyl 13-hydroperoxy-cis-9.trans-11-octadecadienoate did form small globules within the agar overlay when DMSO solutions were used at the higher dose levels. However, sonication of the hydroperoxide with Tween 20 did not yield reversion rates significantly different from those obtained by application of the sample dissolved in DMSO. ## DISCUSSION Although epoxides are known alkylating agents and many are potent mutagens, the lack of mutagenic effect with the epoxide fatty esters tested in this study is not inconsistent with previous published reports on structurally related compounds. These epoxy fatty esters possess two structural features reported to be associated with lack of mutagenicity. The first is 1,2-disubstitution, which generally results in markedly reduced mutagenicity compared with that of compounds with the epoxy group in the ω position of an alkyl chain (Ivie, MacGregor & Hammock, 1980; Voogd et al. 1981: Wade et al. 1978). The epoxide fatty esters studied here belong to this class of hindered epoxide. When mutagenicity of 1,2-disubstituted compounds has been reported, the substituent groups have generally been strongly electron-withdrawing. Secondly, systematic studies of mutagenically active epoxides of increasing chain length indicate that mutagenic activity drops dramatically when the carbon chain exceeds 4-6 carbons (Thompson et al. 1981: Voogd et al. 1981), presumably because of factors such as solubility and cell penetration. This effect of chain length appears to affect genetic activity similarly both in Salmonella and in mammalian, including human, cells (Thompson et al. 1981). Our results, while not constituting a truly comprehensive study of the potential genotoxicity of fatty epoxides, suggest that the genotoxic potential of these compounds may be minimal. The reactivity of compound IV (the 12,13-epoxy-9-hydroxy-10-ene fatty ester), as evidenced by its susceptibility to solvolysis, presumably stems from the instability of the allylic epoxide. Table 2. Mutagenic activity of methyl 13-hydroperoxy-cis-9,trans-11-octadecadienoate | Conen (µg plate) 1000 500 100 50 | 538**++ | S-9 | TA100 | 182*+
138 138 148 148 148 148 148 148 148 148 148 14 | No. 1764
130
130 | No. of revertants per plate 5.9 -S.9 -S.9 -S.9 171 35 37 158 39 26 | SS 0 26 39 26 39 26 | | TA98
+ S-9
+ S-9
+ 14
+ 14
+ 14
+ 14 | 94.
\$8.
\$8. | 00 t 0 t 4 t 4 t 4 t 4 t 4 t 4 t 4 t 4 t | TA1537
S-9
134
194
8 | 0+ + S-9 | 6 | |----------------------------------|---------|-------|-------|---|------------------------|--|---------------------|----|--|---------------------|--|----------------------------------|----------|----| | PC 0§ | 132 | 623** | 171 | 133 | 129 | 144 | 38 | 27 | 44 | 46 | 3485** | 8 | | 12 | This point (only) was 606 µg plate. Duplicate plates were run: in one case the sample in 0.18 ml ether was evaporated to dryness in the top agar tube and immediately taken up in 0.1 ml DMSO; in the second a small amount of ether was allowed to remain. The individual values were \$15 and \$60 revertants plate, ruling out decomposition during ether removal as a cause for the positive response. 100 μ l ether did not affect the spontaneous revertant frequency. Revertants were confirmed by restreaking on histidine-free agar. Growth inhibition of background lawn, occurring mainly adjacent to droplets of undissolved test compound which formed at the higher dose levels. sNegative controls: 0.1 ml dimethylsulphoxide plate. Positive controls (see footnote 3, Table 1). Values are means of duplicate determinations except where italicized (single plate only) or in bold print (four plates). Tabulation of more than one value for one assay indicates that separate experiments were conducted. Values marked with asterisks differ significantly from the concurrent control: *LSIO_{0.0.1} (**LSD_{0.0.0.1} (**ee footnote to Table 1). Because of the susceptibility of this epoxide to nucleophilic attack, it would probably be the most highly suspect as a mutagen and, particularly in view of the toxicity observed, further studies of this compound in other test systems would be of interest. Unlike the epoxide esters tested, methyl linoleate hydroperoxide exhibited weak mutagenicity under the conditions we used. Lipid hydroperoxides are the primary products of lipid oxidation, and in turn the precursors of fatty epoxides. Recently, Yamaguchi & Yamashita (1980) also obtained a weak mutagenic response with isolated hydroperoxides of methyl linoleate and linolenate using the method of Ames et al. (1975). It cannot be established with certainty whether these results stemmed from the hydroperoxide itself or a decomposition product generated during the course of incubation with Salmonella. However two lines of evidence suggested that the response was due to the hydroperoxide group rather than to secondary products of hydroperoxide decomposition: (a) a similar mutagenic response was observed with two other hydroperoxides, tert-butylhydroperoxide and cumene hydroperoxide, but not with peroxides, peracids and H₂O₂ (Yamaguchi & Yamashita, 1980); (b) the mutagenic effect of autoxidized linolenic acid correlated with the peroxide value of the mixture (Yamaguchi & Yamashita, 1979). It is, of course, possible that both these results and our own could be due to decomposition products generated during the course of the mutagenicity assay. On the other hand, Scheutwinkel-Reich, Ingerowski & Stan (1980) were unable to observe mutagenic activity for linoleic acid hydroperoxide. These workers did not use the same procedures for solubilizing the hydroperoxide as were used by Yamaguchi & Yamashita (1979), whose study indicated that the method of solubilizing test lipids could affect the reversion rate of Salmonella strains. They reported that autoxidized linolenic acid did not elicit increased reversion rates unless the fatty acid was sonicated with either detergent or protein. However, we were able to observe a weak response without the use of special solubilization techniques. It is noteworthy also that linoleate hydroperoxides have been reported to have both toxic effects (Holman & Greenberg, 1958) and reproductive effects (Cutler & Schneider, 1973) in test animals, While the mutagenicity of lipid hydroperoxides may be due to initiation of free radical chains, which then cause formation of DNA radicals (Fukuzumi, 1978: Pietronigro, Seligman, Jones & Demopoulos, 1976), the possibility that fatty hydroperoxides may initiate free-radical oxidation of endogenously present carcinogens to the ultimate "active" form is suggested by the results of Floyd, Soong, Walker & Stuart (1976) and Dix & Marnett (1981). For example, the latter authors have shown that the radical reactions leading to fatty epoxide formation may be responsible for activation of 7,8-dihydroxy-7,8-dihydrobenzo[a]pyrene to the mutagenic 7,8-dihydroxy-9,10-epoxy-7,8.9.10-tetrahydrobenzo[a]pyrene. Although fatty epoxides are also among the end products by this mechanism, they probably have no mutagenic role per se. Inasmuch as lipid hydroperoxides may cause carcinogen activation, this illustrates the necessity of considering indirect pathways that may activate secondary cellular constituents to a mutagenic derivative. Whether lipid oxidation products play a causal role in cancer initiation (or promotion) cannot be answered without much additional research. Acknowledgements We are grateful to Carol Wehr and Doris P. Frederick for technical assistance with the Ames test, and to Professor B. N. Ames, University of California, Berkeley, CA, for providing the Salmonella mutants. #### REFERENCES - Ames B. N., McCann J. & Yamasaki E. (1975). Methods for detecting carcinogens and mutagens with the Salmonella mammalian-microsome mutagenicity test. *Mutation Res.* 31, 347. - Andersen M., Kiel P., Larsen H. & Maxild J. (1978). Mutagenic action of aromatic epoxy resins. Nature, Lond. 276, 301 - Cutler M. G. & Schneider R. (1973). Malformations produced in mice and rats by oxidized linoleate. Fd. Cosmet. Toxicol. 11, 935. - Dix T. A. & Marnett L. J. (1981). Free radical epoxidation of 7,8-dihydroxy-7,8-dihydrobenzo[x]pyrene by hematin and polyunsaturated fatty acid hydroperoxides. *J. Am. chem. Soc.* **103**, 6744. - Essigmann J. M., Croy R. G., Nadzan A. M., Busby W. F., Jr, Reinhold V. N., Büchi G. & Wogan G. N. (1977). Structural identification of the major DNA adduct formed by aflatoxin B₁ in vitro. Proc. natn. Acad. Sci. U.S.A. 74, 1870. - Floyd R. A., Soong L. M., Walker R. N. & Stuart M. (1976). Lipid hydroperoxide activation of N-hydroxy-Nacetylaminofluorene via a free radical route. *Cancer Res.* 36, 2761. - Folch J., Lees M. & Sloane Stanley G. H. (1957). A simple method for isolation and purification of total lipides from animal tissues. J. biol. Chem. 226, 497. - Fukuzum, K. (1978). Studies on the reaction of fats and oils hydrolysis, autoxidation, hydrogenation, etc. Mem. Fac. Engng Nagoya Univ. 30, 200. - Gardner H. W. (1975). Isolation of a pure isomer of linoleic acid hydroperoxide. *Lipids* 10, 248. - Gardner H. W. (1980). Lipid enzymes: lipases, lipoxygenases, and "hydroperoxidases". In Autoxidation in Food and Biological Systems, Edited by M. Simic & M. Karel, p. 447. Plenum Press, New York. - Gardner H. W. & Crawford C. G. (1981). Degradation of linoleic acid hydroperoxides by a cysteine FeCl₃ catalyst as a model for similar biochemical reactions III. A novel product. trans-12.13-epoxy-11-oxo-trans-9-octadecenoic acid. from 13-L(S)-hydroperoxy-cis-9.trans-11-octadecadienoic acid. Biochim. biophys. Acta 665, 126. - Gardner H. W. & Jursinic P. A. (1981). Degradation of linoleic acid hydroperoxides by a cysteine FeCl₃ catalyst as a model for similar biochemical reactions. I. Study of oxygen requirement, catalyst and effect of pH. *Biochim. biophys. Acta* **665**, 100. - Gardner H. W. & Kleiman R. (1979). Lack of regioselectivity in formation of oxohydroxyoctadecenoic acids from the 9- or 13-hydroperoxide of linoleic acid. *Lipids* 14, 848. - Gardner H. W. & Kleiman R. (1981). Degradation of linoleic acid hydroperoxides by a cysteine: FeCl₃ catalyst as a model for similar biochemical reactions. II. Specificity in formation of fatty acid epoxides. *Biochim. biophys.* Acta 665, 113. - Greene F. J., Friedman M. A., Sherrod J. A. & Salerno A. J. (1979). In vitro mutagenicity and cell transformation screening of phenylglycidyl ether. *Mutation Res.* 67, 9. - Holman R. T. & Greenburg S. I. (1958). A note on the toxicities of methyl oleate peroxide and ethyl linoleate peroxide. J. Am. Oil Chem. Soc. 35, 707. - Ivie G. W., MacGregor J. T. & Hammock B. D. (1980). Mutagenicity of psoralen epoxides. Mutation Res. 79, 73. - Jeffrey A. M., Blobstein S. H., Weinstein I. B., Beland F. A., Harvey R. G., Kasai H. & Nakanishi K. (1976a). Structure of 7,12-dimethylbenz[a]anthracene guanosine adducts. Proc. natn. Acad. Sci. U.S.A. 73, 2311. - Jeffrey A. M., Jennette K. W., Blobstein S. H., Weinstein I. B., Beland F. A., Harvey R. G., Kasai H., Miura I. & Nakanishi K. (1976b). Benzo[a]pyrene-nucleic acid derivative found in vivo: Structure of a benzo[a]pyrene-tetrahydrodiol epoxide guanosine adduct. J. Am. chem. Soc. 98, 5714. - Mead J. F. (1980). Membrane lipid peroxidation and its prevention. J. Am. Oil Chem. Soc. 57, 393. - Ortiz de Montellano P. R. & Boparai A. S. (1978). Aliphatic 3,4-epoxyalcohols. Metabolism by epoxide hydrase and mutagenic activity. *Biochim. biophys. Acta* **544**, 504. - Pietronigro D. D., Seligman M. L., Jones W. B. G. & Demopoulos H. B. (1976). Retarding effects of DNA on the autoxidation of liposomal suspensions. *Lipids* 11, 808. - Scheutwinkel-Reich M., Ingerowski G. & Stan H.-J. (1980). Microbiological studies investigating mutagenicity of deep frying fat fractions and some of their components. *Lipids* 15, 849. - Thompson E. D., Coppinger W. J., Piper C. E., McCarroll N., Oberly T. J. & Robinson D. (1981). Mutagenicity of alkyl glycidyl ethers in three short-term assays. *Mutation Res.* 90, 213. - Voogd C. E., van der Stel J. J. & Jacobs J. J. J. A. A. (1981). The mutagenic action of aliphatic epoxides. *Mutation Res.* 89, 269. - Wade D. R., Airy S. C. & Sinsheimer J. E. (1978). Mutagenicity of aliphatic epoxides. Mutation Res. 58, 217. - Wade M. J., Moyer J. W. & Hine C. H. (1979). Mutagenic action of a series of epoxides. *Mutation Res.* 66, 367. - Yamaguchi T. & Yamashita Y. (1979). Mutagenic activity of autoxidized linolenic and linoleic acid. Agric. biol. Chem. 43, 2225. - Yamaguchi T. & Yamashita Y. (1980). Mutagenicity of hydroperoxides of fatty acids and some hydrocarbons. *Agric. biol. Chem.* **44**, 1675.